

ABSTRACT
It has been suggested that members of the lesbian, gay, bisexual, and transgender (LGBT) population are at an increased risk for alcohol and/or substance abuse problems compared to their heterosexual counterparts. Alcohol and substance abuse is a significant public health problem and has been linked to various adverse health outcomes including liver and other cancers, cirrhosis, cardiovascular disease, brain damage, high blood pressure, and depression. Homophobia and its negative effects on LGBT individuals is a suggested reason for this health disparity and is a relevant public health issue. Internalizing homophobia has been linked to increased depression, anxiety, and stress, which can in turn increase one’s risk for alcohol and/or substance abuse. This cycle exacerbates the disparity between LGBT and heterosexual individuals and requires further research from public health officials. Contained in this essay is a review of the literature focused on the effects of homophobia on substance abuse in LGBT individuals. Of the studies reviewed, the results were mixed. Many studies found a significant positive relationship between homophobia and substance abuse while some found a significant inverse relationship. A few however, found no relationship between the two. Regardless, the proposed health disparity among LGBT individuals is an issue of public health significance that merits attention.
TABLE OF CONTENTS
11.0 the roots of homophobia

31.1
the role of masculinity

41.2
the role of religion and upbringing

62.0
Homophobia’s effect on society

83.0
Homophobia’s Evolution

94.0
Homophobia’s effect on LGBT individuals

105.0
sexual orientation and substance abuse

105.1
Adolescents

135.2
Adults

156.0
substance abuse research in the lgbt community

177.0
methodology

198.0
Review of the Literature

198.1
LGbt individuals

198.1.1
Alcohol Abuse as Outcome

228.1.2
Substance Abuse as Outcome

268.2
LGbt adolescents

329.0
discussion

38Appendix A: TABLES

46Appendix B: figures

48bibliography

 List of tables
Table 1. Results from Various Studies Examining the Relationship between Sexual Orientation and Substance Abuse Outcomes………………….…………………………...............................38
Table 2. Major Findings of Studies Examining the Relationship between Internalized Homophobia and Substance Use and Abuse in LGB Individuals...40

List of figures

Figure 1. Search strategy flowchart ..46
Figure 2. Levahot’s and Simoni’s (2011) proposed model of substance abuse among sexual minority women...47

Figure 3. Potential effect of homophobia on alcohol and substance abuse...................................47

1.0 the roots of homophobia
“Homophobia” is a long established concern in American society. The term was first defined by psychologist and later gay-rights activist George Weinberg in his 1972 publication “Society and the Healthy Homosexual” as “a fear of homosexuals…a fear of reducing the things one fought for-for home and family. It was a religious fear and it has led to great brutality as fear always does.” (Weinberg, 1972). Weinberg alludes to a notion that people feared homosexuality due to its drastic deviation from the idea of man and woman as the natural family structure. Religious beliefs supported this idea as the bible defines a family as a husband and wife with the purpose of filling the earth (Genesis 2:24, Genesis 1:28). Subsequently, “homophobia” has become a constant in the language and culture of modern day society and although gay-supporters are on the rise, anti-gay groups still exist. In its earliest days, homophobia preyed heaviest on gay men but since its coinage has spread to include those in the lesbian, gay, bisexual, and transgender community as a whole.

In 1968 homosexuality was classified in the Diagnostic and Statistical Manual (DSM) of Mental Disorders second revision under “Sexual Deviations” and was considered to be a mental disorder until 1973 (Sptizer, 1981). Where homophobia is rooted however is still under debate. Some studies suggest that homophobia stems from one’s own repressed same-sex desires coupled with the ingrained idea that homosexuality is “bad” or “not normal” (Weinstein et al., 2012, Adams, 1996). This hypothesis mirrors the likes of Freud who conceptualized this psychoanalytic technique of blocking desires by taking an opposite stance (Baumeister et al., 1988). Although this may be a sound reason for homophobia, does it encompass the totality of the issue?

The above hypothesis of homophobia can leave one with unanswered questions because this hypothesis has been difficult to prove. One reason for this is the difficulty involved in accurately assessing someone’s subconscious desires even with the use of psychological diagnostics. In 1996, Adams et al. attempted to measure unconscious homoerotic desires in a group of heterosexual men using gay male sexual stimuli. They suggested that those men who claimed to be homophobic were the only group to experience arousal at the site of videos of gay men in sexual situations. However, the interpretation of these results as unconscious homosexual desires has been called into question (Meier et al., 2006). Meier et al. (2006) argue that the penile tumescence Adams et al. suggested was linked to anxiety, which can also cause tumescence, and not a repression of subconscious desires.

Another model for the roots of homophobia has been theorized in terms more closely associated with the suffix of the word: -phobia. Homophobia can then also be thought of as an irrational fear of those who are homosexual or express same-sex desires. This fear can stem from factors similar to phobias in general: fear of something that poses no actual eminent danger to one’s being. Homophobic people have been shown to express anxiety in the face of homosexual stimuli, which can increase arousal and then lead to reactions of panic and fear at their own arousal (Meier et al., 2006, American Psychiatric Association 1980).
1.1 the role of masculinity
An important aspect of homophobia is the history of masculinity in society and culture. The word masculinity is defined as “having qualities appropriate to…a man” (Merriam-Webster). It originated from the word and idea of being a man or male. Masculinity inherently then is defined by what is expected and culturally defined for being a man. Before the 1970s, masculinity was thought to be one half of a two-sided spectrum of gender norms that includes only masculinity and femininity with no room for fluidity (Auster & Ohm 2000). The idea of masculinity has evolved since the Women’s Liberation movement shaped the re-thinking of male norms but at its foundation a common theme remains: stoicism, strength, and withholding (especially with emotions) (Carrigan et al., 1975). Male gender norms made it so that men could not show strong emotions or fondness toward others, especially other males, even their own sons (Herek 2004).

This strict definition of what it is to be a “man” or “male” can naturally make it difficult for homosexual and heterosexual men to deal with the issue of homosexuality. For the homosexual, masculinity is a reminder of their differentness from other males. On the other hand, for the heterosexual male, masculinity is a rigid mold one feels obligated to fill (Herek, 2004). For both, masculinity may be a heavy-weighted tradition full of scrutiny and pressure (Kimmel 2004).

Kimmel (2004) goes on further to say that inherent in masculinity and the pressure to be “manly” in the scrutinizing eyes of a male dominated society is homophobia itself. He suggests that the very essence of being masculine is inseparable from fearing other men and their opinions. Men, he claims, do not want to be emasculated or found to be a “sissy” especially by other men yet are “ashamed to be ashamed” by what other men think. The hostility that arises from homophobic feelings in this sense then stems from the fearing of heterosexual men being perceived as gay or “not a real man”.

1.2 the role of religion and upbringing
Opinions about homosexuality can vary drastically from acceptance to bitter intolerance. The reasons behind these differing opinions can vary as well, but a powerful influence is religion and religious beliefs with different religions varying in levels of tolerance or intolerance. In the United States, Reformed Judaism and mainline Protestantism have been suggested to be relatively liberal in their views of homosexuality where conservative Protestantism tends to be harshly intolerant and Catholicism lies in between (Adamczyk & Pitt, 2009). A majority of religions however do associate homosexuals and homosexuality as unholy, impure, or an abomination (Yip, 2005). Those who associate strongly with a conservative branch of religion often have similar feelings about homosexuality especially when that religion talks of punishment for those who condone or participate in homosexual acts (Adamzyk & Pitt, 2009). These are often those who harbor the strongest anti-gay feelings.

What is interesting though is the diffusion of beliefs religion can cause in those who are not necessarily religious (Adamczyk & Felson, 2006, Adamczyk & Pitt, 2009). Research has suggested that people who do not typically associate strongly with a particular religion but live in a highly religious area will conform to a conservative stance on issues of homosexuality (Moore & Vanneman, 2003). Religion, along with the power of conformity, then has the power to invoke feelings of homophobia in those who are religious and those who are surrounded by it.

Religious views and beliefs are also often diffused from parents to their children. Naturally, parents assume the role of care giver to their children and attempt to teach and prepare them for adulthood. Parents may feel that introducing religion to their child is a way to achieve this. Even though religion can play a large role in the parent’s style of upbringing, there is another aspect to consider that goes beyond religion. The parenting style is important when raising a child and has the ability to affect their personality and ideas (Maccoby, 1992).

There are four types of parenting styles that have been suggested by psychologists: authoritarian, authoritative, permissive, and uninvolved (Maccoby & Martin, 1983). Of the four, one has been suggested to be linked to homophobia: authoritarian (Raymond, 1992). Authoritarian parenting is a style where the children are expected to adhere to a strict set of guidelines and rules set down by the parents without question. The rigidity of authoritarian thinking has the ability to force children into believing and behaving in whatever ways the parents deem fit. If the parents are homophobic and authoritarian, the children will be expected to think and act in homophobic ways as well.

2.0 Homophobia’s effect on society
Even though there is still debate about the true roots of homophobia, what is constant is the devastating effects it can have on the homosexual community. Weinberg coined the term because he was aware that homophobia was a social issue that could have crippling effects on society itself and felt it needed to be brought to the mainstream (Herek, 2004). Even though gay-rights activists were already in action, Weinberg’s simple word acted as a turning point in the culture of homosexuality that finally defined homophobia as a problem caused by society that warranted “research and intervention” (Herek, 2004, Dannemeyer, 1989). In its earliest forms, homophobia focused on gay men and did not always include lesbian women but had adverse effects on society. All men, regardless of sexual orientation, were harshly bound by the social norms surrounding masculinity. Men were pushed to hide any signs of affection toward another man even if that person was friend or son. For women on the other hand, straight or lesbian, open signs of affection toward another woman were more socially acceptable. The social norms for men became stringent while the norms for female remained more fluid (Herek 2004).
Any form of prejudice has the potential to cause damage within a society and homophobia is no exception. Since homosexuals have existed so too have those who feel hostility or opposition against them (Herek, 2004, Fone, 2000). The hostility and opposition stemming from discrimination are destructive and can take away from the unity of a community and emphasize separation that can keep society from moving forward in areas like politics and health (Tomaskovic-Devey & Stainback, 2007). It has been argued that feelings of homophobia and marginalization of the gay community slowed early research during the HIV epidemic in America (Shilts, 1987). In the early 1980s it was thought that HIV was a gay-man’s disease and despite the government’s statement that HIV is a top priority, no further funding was given to the CDC until 1987 after tens of thousands had already died or become infected (Shilts,1987). Some have argued that the government during this time relied heavily on Christian Conservatives, who were deeply anti-gay, and this hindered the government for taking an affirmative stance on combatting the disease (Bronski 2003).
3.0 Homophobia’s Evolution

As society and culture evolve, so too has the definition of homophobia. Given that the definition of homophobia is both bounded and limitless, a group of terms have evolved to refine a broad idea (Herek, 2004). Today, members of the LGB community have to face not only homophobia but also internalized homophobia, stigmatization, and heterosexism. If homophobia is an act associated with outward projection then internalized homophobia is the other side of the same coin; it’s the pulling inward by those projected against (Williamson, 2000). Internalized homophobia is the act by which LGB individuals internalize the negative emotions associated with homophobia to the point that it affects their personality or psyche (Herek 2004). Stigmatization, sexual stigma specifically for the purpose of this review, is defined as a “mark of shame or discredit” (Merriam-Webster’s, 1993) and is a relatively old idea that can apply to many social phenotypes (Goffman, 2009). Stigma also includes the aspect of the mark having no inherent meaning until society tags it through prejudice or judgment. For sexual stigma specifically, that shame or mark is tied completely to one’s sexual orientation. Where sexual stigma is the marking of those not heterosexual, heterosexism is a relatively new phenomenon that acts as the reasoning behind the why they are marked. Heterosexism is a belief that things which are unconsciously defined as heterosexual like marriage, family, or love can only exist in a heterosexual sense with anything else being an abomination or threatening (Herek, 2004).

4.0 Homophobia’s effect on LGBT individuals

Homophobia, stigma, and heterosexism are a daily reminder of the adversity members of the LGB community face. Whichever term is used, internalizing these forms of homophobia may place LGB individuals at disproportionate risk of adverse health outcomes (Williamson, 2000, Meyer, 1995, DiPlacido, 1998). The relationship between internalizing homophobia and adverse health outcomes in LGBT individuals is still being researched but an often cited model is that of “minority stress”, which states that internalized homophobia can lead to poor mental health outcomes like depression, anxiety, and substance abuse the same way stress can adversely affect health (Meyer, 1995). Meyer’s model takes into account the stress associated with being a minority in society. The model is based on a psychological form of stress resulting from minority status. Being a minority is assumed to cause the person stress as society inflicts negativity toward them. The work of Meyer (1995) and DiPlacido (1998) suggest that gay men and lesbians, respectively, showed a significant relationship between internalized homophobia and psychological distress including demoralization, guilt, and depression. Together they suggest that those in the gay community are at an increased risk for negative health outcomes based on their sexual orientation.

5.0 sexual orientation and substance abuse

Those who identify with a sexual minority group or reported same-sex sexual activity have been suggested to be at risk for a variety of adverse health outcomes both physical and mental. (Meyer, 1995, DiPlacido, 1998, McCabe, 2009, Cochran et al., 2003, Cochran, 2001, Gilman et al., 2001, Fergusson et al., 1999) One of the mental health outcomes implicated in the minority stress model is increased substance abuse. Substance abuse is not easy to define as there is no universal definition but commonly referred to is the definition used in the DSM-IV– a “pattern of substance use leading to clinically significant impairment or distress”. The term “substance” most commonly refers to alcohol, tobacco, and/or illicit drugs. The difficulty in definition has led to research involving varying criteria to define substance abuse. Some have used differing patterns of use or differing types of drugs, so they all analyze results based on their study’s unique criteria. There have been multiple studies that examined the connection between sexual orientation and substance abuse (See Table 1).

5.1 Adolescents
The research between sexual orientation and youth substance abuse has suggested a positive relationship (Austin et al., 2004, Corliss et al., 2009, Noell & Ochs, 2001, Russell & Joyner, 2002, Fergusson et al., 1999, Caldwell et al., 1998). Specifically, Noell and Ochs (2001) determined that LGBU (“U” defined as questioning) youth were significantly more likely to abuse amphetamines, OR 2.11 (95% CI: 1.37-3.23). This is similar to Cochran et al. (2002) where they found that LGB adolescents were more likely to abuse cocaine, speed, and crack mixed with amphetamines (also known as crank).

Caldwell et al. (1998) suggested that lesbian, gay, bisexual, and questioning youth were likely to engage in binge drinking (X2 =3.77, p<0.052). They also looked into how LGBQ youth spend their leisure time and suggested that sexual minority youth were more “bored” and used their free time “to rebel” against their peers and parents. Fergusson et al. (1999) also found that LGBs were significantly more likely to be dependent on nicotine, OR 5.0 (95% CI: 2.3-10.9). They also found that LGBs had an OR of 1.9 for general substance abuse but it was not statistically significant (95% CI: 0.9-4.2).

The research focusing on youth has also suggested a few patterns in gender differences, group differences, and age of use. With respect to gender differences, Austin et al. (2004) found that, in a group of LGB adolescents aged 12-17, lesbian and bisexual females were 9.7 times more likely (95% CI: 5.1-18.4) to use tobacco than heterosexual females. They found no significant relationship for gay and bisexual males. Similarly, Noell and Ochs (2001), found that lesbian and bisexual females were significantly more likely than heterosexual females to use a variety of illicit drugs including marijuana and cocaine. In addition, the study findings indicate that bisexual females were the most likely to report drug use when compared to their heterosexual and other LGB counterparts. Corliss et al. (2009) also found that bisexual females had the highest odds of using illicit drugs, 4.07 (95% CI: 3.21-5.16), but showed no significant relationship for lesbians.

When looking at group and age differences, a few of the studies suggested that bisexuals were at the highest risk for substance abuse problems. Noell and Ochs (2001) and Corliss et al. (2009) both suggested that bisexuals (and female) had the highest odds of reporting substance abuse problems. Also, Russell and Joyner (2002) reported that only bisexual males and females showed a significant relationship between sexual orientation and drug use, (1.65 and 2.97 respectively). Corliss et al. (2009) went even further to examine the age of substance use and suggested that those sexual minorities aged 12-17 were significantly more likely to use than those aged 18-23.

Marshal et al. (2009) conducted a meta-analysis on the relationship between sexual orientation and substance abuse in sexual minority adolescents. Their analysis included 18 studies that took into account the moderating effects of gender, bisexuality versus gay/lesbian, definition of sexual orientation, recruitment site, and country of origin. Overall, those adolescents who identified as LGB were significantly more likely to report substance abuse than heterosexual youth (OR: 2.89). When taking into account the potential modifiers, Marshal et al. (2009) found some interesting relationships.

Gender was a significant moderator in the relationship (Q=16.6, p<0.0001), the researchers found a stronger significant relationship between sexual orientation and substance abuse for female youth, 0.78 (n=10, p<0.0001) when compared to male youth, 0.42 (n=11, p<0.01). This is consistent with other studies that suggested a stronger effect for lesbian youth and adults when compared to gay youth and adults (Austin et al, 2004, Noell & Ochs, 2001, Amadio & Chung, 2004, Saghir & Robins, 1973). They also looked into the potential moderating effects of bisexuality versus gay or lesbian orientation and found bisexuality was a strong moderator (Q=154.3, p<0.0001). For those identifying as bisexual the mean effect was 0.77 (n=7, p<0.0001) while those who identified as lesbian or gay but not bisexual showed a non-significant relationship (0.10, n=6, p=NS).

Marshal et al. also found that when defining sexual orientation, the strongest effect was found when the subjects were allowed to self-identify as L, G, or B (0.75, p<0.0001). There was also a slightly weaker effect for definitions based on attraction (0.44, p<0.01) but a non-significant effect for defining based on behaviors or a combination of any of the above (0.29 and 0.25 respectively). For the final two moderators, the researchers found that using school samples resulted in the highest effects (0.49, n=8, p<0.0001) as did studies outside of the United States (0.92, n=3, p<0.0001).

5.2 Adults

Similar to what has been reported in youth, studies have suggested that adults who identify as LGB are at in increased risk for substance abuse problems. Hughes et al. (2008) found that lesbian women were significantly more likely to report “hazardous drinking” than heterosexual women. McCabe et al. (2010) found that those adults who identified as LGB were more likely to report a variety of substance abuse outcomes when compared to their heterosexual counterparts, OR 3.85 (95% CI: 1.71-8.66). This study was unique in that it looked at different types of discrimination on LGB adults including race, gender, and sexual orientation. The noted OR was for those LGBs who reported all three types of discrimination. When looking at sexual orientation alone, the OR was no longer statistically significant, 1.30 (95% CI: 0.57-3.01).

In a study conducted by Gilman et al. (2001), the researchers found that lesbians and gays were significantly more likely to report lifetime abuse and dependence on drugs. For gay men the respective ORs were 2.8 (95% CI:1.6-5.1) and 2.4 (95% CI: 1.2-4.8) for lifetime drug abuse and dependence. For lesbians the respective ORs were 4.4 (95% CI: 2.4-8.1) and 2.4 (95% CI: 1.3-4.4) for lifetime drug abuse and dependence. Similarly, Cochran et al. (2004) found that lesbians and gays were significantly more likely than heterosexuals to use drugs over the lifetime. These results were attenuated when the relationship was examined for recent drug use. In another study done by Cochran et al. (2003), they found a non-significant relationship between LGB status and substance abuse; they did find that LGBs were much more likely to report other mental health disorders including anxiety, depression, and distress.

6.0 substance abuse research in the lgbt community

The issue of homophobia and substance abuse is a significant public health problem. LGB(T)s account for approximately 9 million Americans according to the Williams Institute on Sexual Orientation Law and Public Policy. This is only an estimate but is most likely conservative since many LGB(T)s are likely to hide their status. Substance abuse including alcohol and drug use has been linked to a variety of adverse health outcomes including other morbidities and death (Thun et al., 1997, Wilsnack, 2008, Hall & Degenhardt, 2009, Bonomo et al., 2001, Regier et al., 1990). That substance abuse is effecting members of the LGB(T) community at such a high rate among adults and adolescents puts them at a disproportionate risk for associated health outcomes. With some researching suggesting LGB(T)s members also utilize the health care system less than heterosexuals (Tjepkema, 2008, Stein & Bonuck, 2001), this is a public health problem that merits attention and further research.
Unfortunately, given the wide scope of substance abuse research being done, a small proportion of that is being conducted in the LGB community. There is a strong link between sexual orientation and adverse health outcomes, including substance abuse, with many of these studies suggesting internalizing homophobia as an effector. This leads to a new research question that is receiving much attention. Can the suggested disparity of substance abuse between heterosexual and LGB individuals be explained by internalizing homophobia and/or internalizing stigma and heterosexism? Also, are there differences across LGB(T) groups, as well as by age, as a smaller number of studies have suggested? The objective of this literature review is to determine the extent to which internalizing homophobia and/or internalizing stigma and heterosexism explain the disparities in substance abuse between LGB(T) individuals and heterosexual individuals.

7.0 methodology

For this review PubMed and Sciverse were searched for original research articles. Given that the body of research on this particular topic is relatively small and recent; no exclusions based on year of publications were implemented. Articles were included if they explored an association between LGB(T) individuals and substance abuse. Substance abuse here was defined as use of alcohol, tobacco, and/or other illicit drugs to the point of “impairment”. Terms used for the search included lesbian, gay, bisexual, and/or transgender, alcohol, binge drinking, tobacco, marijuana, drug use and abuse, and homophobia.

Key inclusion criteria for articles included the following conditions. LGB(T) individuals were the main population of focus with substance abuse as the primary outcome. Substance abuse could include any combination of alcohol, tobacco, or illicit drug. The article also had to focus on internalized homophobia, stigmatization, or heterosexism to get an encompassing view of homophobia’s forms (See Figure 1). Studies were excluded for review if they focused or included sexual identity as an effector or any reference to HIV status, regardless of sexual orientation. Those who are HIV+ are subject to a unique set of stigmatization problems different than the ones being focused on in this review. HIV and its associated stigma is a potential independent cause for substance abuse (Whetten et al., 2008, Kelly et al., 2009) and can potentially exacerbate/attenuate homophobia’s effect on substance abuse outcomes. Regardless, HIV was considered a potential confounder and therefore omitted from review. Also, studies that dealt with college students specifically were omitted due to potential confounding related to documented different patterns of substance abuse among college students (Hingson et al., 2005, O’Malley & Johnston, 2002).

8.0 Review of the Literature

8.1 LGbt individuals

8.1.1 Alcohol Abuse as Outcome

In past and recent studies, researchers have suggested higher rates of alcohol consumption among homosexual individuals when compared to heterosexuals (Kus, 1988, Cabaj, 1996, Saghir & Robins, 1973, DiPlacido, 1998). The results however have been mixed and many studies were plagued with methodological problems like convenience samples and a lack of rigor in definitions and measurements of both sexual orientation and substance abuse. Results have also shown a trend such that lesbian/ bisexual women are more likely than gay man to have positive associations for substance abuse (Saghir & Robins, 1973, DiPlacido, 1998, Amadio & Chung, 2004). Regardless, homosexuals in general have been linked to increased alcohol use and alcohol-related problems.
One of the earliest published studies exploring the relationship between homosexuals and alcohol abuse was by Kus (1988). His study focused on gay men only, as did much of the research on the homosexual community at that time. Despite his limited focus, his article suggested that how gay men accepted themselves could predict subsequent alcohol and alcohol abuse problems. Kus interviewed the gay men in his study and assessed their levels of self-acceptance before and after sobriety was reached. He suggested that those gay men with the lowest self-acceptance had the most alcohol abuse problems, the hardest time choosing sobriety, and that they saw no good in being gay. Although the terminology differs from the vogue terms of today, Kus was a forerunner in the field of homonegativity and substance abuse research. His is one of the earliest links between internalizing homonegativity and subsequent alcohol abuse problems. In a similar study to Kus (1988), done by Saghir and Robins (1973), subjects were asked face-value questions about being conflicted about their homosexuality and alcohol use. They failed to find a connection between self-reported confliction of homosexuality and alcohol abuse problems in gay men but did find a positive relationship for lesbian women. The year following Kus’ publication, McKirman and Peterson (1989) found no connection between self-reported confliction of homosexuality and alcohol problems for either sex in a large cross-sectional study of 3400 subjects.

As the field gained momentum so too did the scope of the populations studied. Following a singular focus on gay men, researchers began studies that included lesbian women. In a study focusing on both gay men and lesbians, Amadio (2006) examined the disparities in substance abuse with internalized heterosexism (IH) as a potential risk factor. Internalized heterosexism does not have one common scale for both gay men and lesbian women but separate scales tailored to each sex (Amadio & Chung, 2004). For women and men the Lesbian Internalized Homophobia Scale (LIHS) and Internalized Homonegativity Inventory (IHNI), respectively, were used to measure IH. In this study bisexuals were omitted as questionnaire items were specific to gays or lesbians including: “I am proud to be a lesbian” or “I am proud to be gay”. Resulting from this study was another finding of a significant relationship between IH and heavy alcohol use among lesbian women but not gay men. They also found a significant relationship between the number of days over the past year one was “very drunk” and IH among the lesbians only. However, when they categorized the subjects into “alcoholics” versus “non-alcoholics” the relationship with IH was attenuated and no longer statistically significant for both groups.

In a study by Amadio and Chung (2004), similar yet opposing results were found. It was similar in that a significant relationship between IH and alcohol problems was found for lesbian women but not among gay men. However, it was a significant inverse relationship; lesbian women experiencing higher levels of IH were found to have a “lower incidence” of lifetime alcohol use. The authors speculated that homosexuals who frequent bars for socialization were more likely to drink and also found support and camaraderie in the bars thus reducing levels of confliction. Alcohol consumption has been suggested to be an important social factor for homosexuals with one of the earliest and most common, and enduring, meeting places being the gay bars (McKirman & Peterson 1989, Cabaj 2000).

Another common factor cited in the relationship between LGBs and alcohol use and abuse is internalized homophobia (Cochran & Cauce 2006). Their study looked at the differences in the psychopathology and severity of substance abuse problems in clients entering a substance abuse treatment center. They found that openly LGBTs were coming for treatment with more severe and frequent alcohol and substance abuse problems and greater psychopathology. Psychopathology here was a combination of physical violence and use of mental health care facilities for issues other than substance abuse. The authors attributed this increase in mental health problems and alcohol and substance abuse to the stress of internalizing the homophobic nature of society at large.

Studies examining the relationship between homophobia and alcohol use have demonstrated mixed results with studies exploring the relationship’s potential moderators. One study, which was the first of its kind, looked at the relationship between internalized homophobia, depression, and alcohol use. Here, the researchers found that gay and bisexual men reported higher levels of internalized homophobia than lesbian and bisexual women (Span & Derby, 2009). They also found that men reported more drinking than women. Exploring the relationship between depressive symptoms, internalized homophobia, and alcohol use, the authors found two unique relationship patterns. Those who reported less depressive symptoms had a significant inverse relationship between internalized homophobia and drinking habits. On the other hand, those who reported higher levels of depression showed no significant relationship between the two (Span & Derby, 2009). These findings are consistent with Amadio’s and Chung’s (2004) results and also the idea that those LGBs who feel more self-efficacy are more likely to socialize with other LGBs especially in the bars (Cabaj 2000, McKirman & Peterson 1989).

Despite the mixed findings, it is clear that members of the lesbian and gay community face unique and stressful obstacles. However, whether or not they are internalizing homophobia, alcohol has been proposed to act as either an escape from negative feelings or “enhancer” of positive feelings like confidence (Cooper et al, 1995). Alcohol consumption is a way to fit in with one’s surroundings stemming from either a negative or positive self-image.

8.1.2 Substance Abuse as Outcome

As with alcohol consumption, a higher prevalence of substance abuse has been linked to the lesbian, gay, and bisexual community when compared to their heterosexual counterparts (Cochran, 2004, Drabble & Trocki, 2005, Wilsnack et al., 2008). Substance use, similar to alcohol use, can be used as a means to escape or a means to fit in. Enhancing this relationship is the societal norm among the LGB community where attending bars and clubs is not only common but “expected” (Cabaj, 2000). In the studies focusing on substance abuse, substances included any combination of alcohol, tobacco, marijuana, and/or other illicit drug use. Studies looking into the relationship between homophobia and substance abuse show both positive and negative results as well as gender differences.

As with many of the studies looking into alcohol abuse, studies focusing on substance abuse also noted a gender difference such that lesbian women were more likely to report substance abuse compared to the general population while gay men were no more likely to report substance abuse compared to the general population. Amadio and Chung (2004) examined the relationship between internalized homophobia and substance abuse. This study was unique in that it also included bisexuals in the analysis as a comparison group along with lesbians and gays. Here, a significant, though inverse, relationship was found between internalized homophobia and cigarette and marijuana use for lesbian and bisexual women. No relationship was found for gay or bisexual men. This is consistent with the gender differences seen for alcohol use and adolescents and furthers the suggestion that some homosexuals are using alcohol or other substances as a way to “enhance” positive feelings and maintain the social norms (Cooper et al., 1995, Cabaj, 2000).

Many of the studies on this topic use one definition of homophobia such as internalized homophobia, heterosexism, or stigmatization. In one interesting study, multiple definitions of homophobia were used namely heterosexism and internalized homophobia (Weber, 2008). Here, the authors took a more in depth investigation of internalized homophobia and heterosexism and how they relate to LGB groups. They found that gay men and lesbians were more likely to experience heterosexist events when compared to bisexuals. Also, gay men and bisexuals reported higher prevalence of internalized homophobia than lesbians. For all participants, regardless of sexual orientation, a positive relationship was seen between heterosexism and internalized homophobia and some form of substance abuse. However, the authors did state that the relationships, although statistically significant, were small and may not be clinically significant due to very small effect sizes, ƞ=0.013 for experiencing heterosexist events and
ƞ =0.006 for internalizing homophobia (Weber, 2008).

As common as the word homophobia is used to define the issues and stress faced by the LGB community so too is discrimination, namely sexual orientation discrimination. Sexual orientation discrimination is also known as identity discrimination and has been used as a proxy for homophobia (McCabe et al., 2010). Sexual discrimination has also been looked at in relation to substance abuse in LGBs with similar results. McCabe et al. (2010) examined three types of discrimination (sexual orientation, race, and gender) and their possible link to substance abuse disorders. Results suggest that LGBs reporting all three types of discrimination were roughly four times more likely to have substance abuse disorders. They also found that LGBs facing sexual orientation discrimination alone were only slightly more likely to have substance abuse problems (OR 1.30, non-significant). They also looked at a combination of sexual orientation and gender discrimination, which was only marginally significant, adjusted OR 2.33 (95% CI: 1.00-5.45).

Rarely included in these studies are bisexuals alone or transgendered individuals at all. Prior to the early 21st century, transgender individuals were rarely included in health or policy research (Schraub, 2008, Knowlton, 2010). Despite this, it is increasingly common for studies to define and include bisexual and transgendered individuals. In a study focusing on Latino gay and bisexuals and male-to-female transgenders, the authors focused on homosexual stigma and its relationship to substance abuse (Bruce et al., 2008). The researchers investigated both internalized and experienced homosexual stigma and its relationship to multiple drug use and alcohol use. A positive significant relationship emerged between internalized stigma and alcohol use (β = .063, p < .05), and between experienced stigma and multiple drug use (β = .143, p < .01).

As underrepresented as bisexuals and transgenders are in research, so too for the most part are lesbian women (Chung & Katayama, 1996). Lesbian women merit attention as they have been linked to higher rates of substance abuse when compared to heterosexual women. Lesbian women have been found more likely to abstain from drinking alcohol and to drinking heavier quantities, use illicit drugs, and smoke cigarettes (Burgard et al., 2005, Hughes & Eliason, 2002, Cochran, 2001, Hughes & Jacobson 2003). Levahot and Simoni (2011) explored the relationship of “minority stressors” and substance abuse among lesbian and identifying lesbians (they define them as sexual minority women). Minority stress was defined as the stress a “stigmatized” individual feels when they are “exposed” as inferior. The researchers included many factors in their definition of minority stress including internalized homophobia. They found that lesbian, bisexual, and women identifying as “other” who experienced internalized homophobia were more likely to drink alcohol, smoke cigarettes, or use other drugs.

Furthermore the authors considered this proposed relationship by investigating social-psychological resources as a moderator between the minority stress and substance abuse outcomes. Social-psychological resources were defined as perceived social support and positive beliefs about spirituality. Social support and spirituality were measured with validated scales. The authors found that the women who were experiencing the internalized homophobia were also more likely to not tap into their social-psychological resources (See Figure 2). This meant that they had lower perceived social support and less positive feelings about spirituality. These are the women who also reported the substance abuse problems, so the authors proposed that internalizing homophobia was weakening their social-psychological resources and leading them to substance abuse as a way to deal with internal problems (Levahot & Simoni, 2011).

For LGBT individuals, research has suggested that homophobia can put them at increased risk for alcohol and substance abuse problems (See Table 2). The researchers suggest that coping with homonegativity and the associated stress is a potential mechanism behind why many LGBTs turn to alcohol and other controlled substances. Homophobia is a problem that effects LGBTs at many levels including personal and institutional (Cabaj, 2000). It is also a problem that affects them at every age and can begin early in adolescence.

8.2 LGbt adolescents

A general conception in the gay community is that younger LGBs are more promiscuous than those who are older (Agwu et al., 2008). This raises an interesting research question for those studying substance abuse disparities in the LGB community: does age moderate the relationship? A study investigating the effects of age and gay-related stigma on sexual risk behavior and substance abuse was conducted by Lelutiu-Weinberger et al. (2011). The authors found that gay related stigma demonstrated no relationship to substance abuse alone but was positively associated with the number of high risk sexual acts. The only significant relationship between LGBs and substance abuse was measures of anxiety. The authors reported that LGBs who were older were more likely to report anxiety, but the effects of gay-related stigma were not found to be moderated by age (Lelutiu-Weinberger et al., 2011).
However, LGB youths are subject to the negative effects of homophobia the same as LGB adults. Youths have been shown to report higher levels of adverse health outcomes like alcohol and substance abuse, suicidality, and sexual risk behaviors (Garofalo et al., 1998, Hershberger, 1995). McDermott et al. (2008) interviewed 69 young LGBT adolescents in three different focus groups in an attempt to understand how society’s homophobic nature can affect their self-efficacy and behaviors. The authors found that a majority of these adolescents blame homophobia for their alcohol and drug problems, destructive behaviors likes suicidal thoughts, and violence.

In a similar study, by Peralta (2008), in depth interviews were conducted with 78 adolescents about their sexual orientation and alcohol use. Among the group, 22 of the adolescents identified as LGB. Results from this study included a majority of the participants using alcohol as an excuse to violate gender norms (68.3% and 83.8% for males and females, respectively). The females stated that alcohol allowed them to flirt or kiss other girls and/or be sexually aggressive like men without fear of being called “lesbian” or “butch”. Similarly for males, use of alcohol allowed them to flirt with other males, and/or be more emotional and soft like women without being labeled as “gay” or “queer”. Alcohol was a way to excuse or even justify homosexual acts or feelings without fear of being stigmatized by homophobic peers.

For these adolescents, the problems associated with dealing with an often anti-gay society can run deep and have long-lasting effects on their development. Children in the pre- and pubescent years are extremely prone to the harsh effects of societal pressure and judgment especially when dealing with bodily image and emerging sexuality (Deardoff et al., 2007). LGBs of this age also have the unique stress of dealing with a sexuality that is often stigmatized and shunned.

In a study investigating LG adolescents, Biaocco et al. (2010), explored internalized sexual stigma, or internalized homophobia, and its relationship to drinking habits. For their study, internalized sexual stigma was used to mean the same as internalized homophobia and was defined as the internalizing of “heterosexist social attitudes and their application to one’s self”. Internalizing these heterosexist feelings can increase young LG’s stress levels according to the Minority Stress Model and put them at increased risk for alcohol use problems (Hughes & Eliason, 2002).

This particular study sought to explore two different hypotheses relating internalized stigma to alcohol problems in gay and lesbian youths (Biaocco et al., 2010). First, the authors hypothesized that lesbian and gay youths would be more likely to report heavy drinking compared to their heterosexual peers. They found that 43.6% of the LG youth in the sample were classified as heavy or binge drinkers. Although the sample did not include a heterosexual comparison group, the authors compared this cohort to a similar sample of heterosexuals of similar age (D’Alessio et al., 2006). Among the heterosexual comparison sample, 32.9% reported heavy drinking. Although a higher percentage LG youth reported heavy drinking, the statistical significance of the difference was not testable.

The second hypothesis of this study was that LG youths considered heavy drinkers would report higher levels of internalized sexual stigma. This hypothesis was generally supported. Those LGs who were classified as the heaviest drinkers, scored highest on the internalized sexual stigma scale. They also scored lower on the scale of family and peer connectedness. On the other hand, those classified as only social drinkers scored lower on the internalized sexual stigma scale and higher for connectedness to the gay community.

It is interesting that this study is consistent with research findings among LG adults and LG youth who reported higher levels of gay-community connectedness report the highest levels of drinking. This may highlight the importance of maintaining societal norms within the LG community most notably when it comes to bars as a primary lace for socialization. Studies among adults allude to the importance of bars as a way for socializing and reinforcing connectedness, while this study suggests the norm may be established at a much younger age (Cabaj, 2000, Cooper et al., 1995, Amadio & Chung, 2004, McKirman & Peterson, 1989). This is an important and informative finding that begins to allude to a bridge between drinking patterns for LGB youths and adults. (See Table 2)

Wright and Perry (2006) investigated the relationship between sexual identity distress, psychological distress, and substance use. They surveyed 156 LGB adolescents about sexual identity stress, social support, and alcohol and drug use. They found that those who experienced sexual identity stress were more likely to score higher on the psychological distress scale. This relationship was attenuated when adjusting for social support. They also found that those LGB adolescents who experienced sexual identity distress were less likely to use drugs and alcohol. They hypothesized that this may be due to adolescents shying away from socializing with other LGBs or straight peers because the identity distress. Regardless, the researchers suggest that young LGBs experiencing sexual identity stress are more likely to suffer from severe psychological distress. Even with social support, this study suggests that it is difficult to keep an adolescent LGB from the realities of homophobia in a society where not everyone is supportive.

For adolescents, it’s not uncommon for them to spend a lot of their time at school. LGB adolescents often report victimization by their school peers related to their sexuality. School-age LGBs have been found to experience high levels of at school victimization and substance abuse problems (Garofalo et al., 1998, Baiocco, 2010). While victimization has been shown to be associated with mental health problems, sexual orientation, and health risk behaviors, the impact of victimization’s role as a mediator of these issues has been overlooked in research (Bontempo, 2002). This leads to the question of whether a relationship exists between at school victimization and substance among LGBs adolescents.

Bontempo and D’Augelli (2002) conducted a study investigating the relationship between at school victimization and substance abuse problems in school-aged adolescents. More specifically, they looked into violence against sexual minority individuals and its effects on health risk behavior including drinking and smoking habits. They cited in their article that LGB youth facing victimization can show greater signs of distress and anxiety compared to their heterosexual counterparts reporting comparable levels of victimization. Sexual orientation victimization (SOV) was a better predictor of distress than other types of victimization, and LGB youths are more likely to report victimization than adults (Garnets, 1990, Bontempo & D’Augelli, 2002).

Bontempo and D’Augelli (2002) suggested three major findings that further the knowledge on the disparities in alcohol use in adolescents. First, they found that, as expected, school-aged LGs were significantly more likely to report at school victimization compared to their heterosexual peers. Interestingly, they also found that LGs reporting low levels of victimization had similar levels of health risk behaviors, including substance abuse, as their heterosexual peers. It was those LGs that reported high levels of victimization that had significantly more health risk behaviors, including substance abuse, compared to their highly victimized heterosexual counterparts (Bontempo & D’Augelli, 2002).

Gender differences for risk behaviors also were apparent in this study when they looked at the effects of sexual orientation status on certain risk behaviors. School-aged gay males were more likely than lesbian females to drink, use drugs, be victimized, skip school because they are afraid, and attempt suicide. This is inconsistent with the general trend that adult lesbians report greater substance abuse problems. However, it is suggested that age effect for LGB youths may account for this inconsistency. In studies done on LGBs younger than 14, it was the females who reported the highest levels of substance abuse. For studies with LGBs older than 15, the males reported higher levels of substance use and abuse problems (Saewyc et al., 1998).

In addition to gender differences, a study by Koenig (2008) suggests inter-group differences between LGBs. His study investigated homophobic teasing and substance abuse in a group of LGBQ (questioning) adolescents. In his study, he surveyed the adolescents and their experiences with homophobic teasing, suicidality, and substance abuse. He found that sexual minority youths were more likely to report both homophobic teasing and substance abuse. He also found that sexually questioning youths were more likely to report homophobic teasing than other LGB youth. These questioning youth were also more likely than other LGBs to report substance abuse problems and that their school climate was poor. Koenig (2008) suggests that sexually questioning youth are at increased risk of substance abuse problems and merit further research as an independent group.

9.0 discussion

Generally, many studies find that members of the LGB(T) community are at an increased risk for adverse health outcomes including depression, suicidality, substance abuse and alcohol abuse when compared to heterosexuals. The most commonly proposed reason for this disparity is some form of homophobia. Internalized homophobia, heterosexism, and stigma have all been used as a proxy for these homophobic manifestations and all used as the potential effector in relation to alcohol and substance abuse. The studies in this area of research have been somewhat inconsistent. For some, the relationship between homophobia and substance abuse was not statistically significant, insignificant for only certain genders, and sometimes negative. For those studies report a significant result, homophobia appears to be an important component describing the relationship between sexual orientation and substance use.
Kus (1988) was one of the earliest studies to show a positive relationship between gay men’s lack of self-acceptance and abusing alcohol. He assisted in laying the foundation for subsequent research into the adverse effects of homophobia. Since then, other terms have been defined to describe different facets of homophobic feelings. Internalized heterosexism (or homophobia), sexual stigmatization, and sexual victimization, have all been defined as proxies for homophobia. For LGBT individuals many of the studies have suggested a positive relationship between experiencing some form of homophobia and substance abuse (Lehavot & Simoni, 2011, McCabe et al., 2010, Saghir & Robins, 1973, Cochran & Cauce, 2006). However, there were also some studies that suggested a significant but inverse relationship between homophobia and substance abuse (Span & Derby, 2009, Amadio & Chung, 2004). Finally, some studies found no statistically significant relationship (Lelutiu-Weinberer et al., 2011, McKirman & Peterson, 1989).

There were also gender differences suggesting a more pronounced relationship in lesbian and bisexual women. Saghir and Robins (1973), DiPlacido (1998), and Amadio (2006), each found a significant positive relationship between homophobia and substance or alcohol abuse for lesbian or bisexual women but not gay or bisexual men.

For LGBT adolescents, similar results were found in which some studies found a positive relationship (Koenig, 2008, Bontempo & D’Augelli, 2002, Baiocco et al., 2010) while some found an inverse relationship (Wright and Perry, 2006). Two of the studies took a qualitative approach and used interviews and focus groups to investigate how homophobia effects LGBT youth and how they cope (Peralta, 2008, McDermott et al., 2008). Each study suggested that alcohol and substance use was a way for the adolescents to escape the stress of being marginalized by society and/or justify homosexual behaviors. Even with mixed results, for LGBT adolescents and adults alike, the literature on homophobia and its relationship to alcohol and substance abuse is continuing to grow.

Even though additional research is needed to explore the relationship between homophobia and substance abuse in the LGB(T) community, valuable and accepted models have been proposed to describe this relationship. Some studies have suggested a direct relationship between homophobia and substance while others suggest a mediating effect of stress or depression (Meyer, 1995, Span & Derby, 2009, Bruce et al., 2008). Perhaps the true relationship between homophobia and substance abuse is a combination the suggested effects and factors (See Figure 3).

Going further, alcohol and other substances can be used as a way to relieve an individual from the hostility associated with a homophobic society (McDermott et al., 2008, Peralta, 2008). Alcohol, tobacco, and other drugs have often been cited as a coping mechanism for life’s stressors. In addition, they have also been suggested as a way to boost feelings of confidence by relaxing inhibitions and increasing socialization (Cooper et al., 1995). The actual usage of these substances can be used as a way to act-out either in camaraderie or in defiance. Regardless of the directionality of the relationship, what cannot be underscored is the importance of bars to the LGBT community (Cabaj, 2000, Baiocco et al., 2010). Perhaps the reason the bar scene has become such a mainstay to this population is because it can cater to both those who need to hide from homophobia or embrace their identity.

Unfortunately, there are many gaps and limitations in this field of research that have hindered progress. One of the first major gaps is that in a vast majority of the studies done on the LGB community transgendered individuals are not included in the cohorts, which leave much room for future research on their specific health issues and needs. Secondly, researchers historically have used convenience samples for studies, which limits the generalizability to the greater LGB(T) population. Further, many of the studies focusing on sexual orientation and homophobia used different methods to define homosexuality that include questions about homosexual feelings, behaviors, and/or attractions. Some even define an individual as homosexual only if they have had same-sex sexual partners in the past. These differences in definitions make clearly defining homosexuality and comparing results between studies difficult.

There is also a lack of longitudinal studies and reliance on cross-sectional data does not allow for studies of temporality. Finally, there is much heterogeneity between groups that makes reviewing and interpreting these studies difficult. Heterogeneity arises between studies because each used a different population from a different time and place. The characteristics that define the subjects across these populations are therefore varied and it is difficult to ascertain if the results from such groups are directly comparable. There is also heterogeneity in how outcome data is collected between studies, some use self-administered questionnaires, structured interviews, or data pulled from previous studies or surveys (See Table 2). This also makes it difficult to directly compare results between studies.
Studies focusing on LGBT health issues are still relatively uncommon when compared to other populations, but are making way as a topic of valued interest. Many studies exploring LGBT health disparities focus on sexual orientation as a predictor, with any form of homophobia being mentioned in the discussion as a potential mediator. Recently, studies have been exploring different forms of homophobia as the predictor of adverse health outcomes and the explanation for health disparities faced by LGB(T)s. A difficulty with a topic such as this is the many forms of “homophobia” used as individual predictors. Internalized homophobia or heterosexism, stigmatization, and even victimization are all valid and well defined terms stemming from the common idea of the negativity and hostility against homosexuals first defined as homophobia. Even though each term has been used as a measure of homophobia, whether they are directly comparable is still in question. There is also difficulty in measuring homophobia and many studies use different techniques to assess homophobia’s effect on the subject, which can further limit the comparability across studies.

Studies also define substance abuse using different criteria. Some used alcohol and tobacco, illicit drugs, or other combinations as their definition. In a few of the studies, the definition was not well defined. This may likely be a result of the lack of a standardized definition for substance abuse.

Even with the gaps and flaws and regardless of the predictor used, health disparities found among the LGBT community compared to heterosexuals exist. It is generally recognized that members of the group are disproportionately at risk for a variety of health outcomes including substance abuse (Dilley et al., 2010, Burgess et al., 2008).

Substance abuse has been linked to an increased risk of other adverse health outcomes including liver disease and cancer, depression, cardiovascular problems and other types of cancer (Thun et al., 1997, Wilsnack, 2008, Hall & Degenhardt, 2009, Bonomo et al., 2001, Regier et al., 1990). If substance abuse is linked to all of these adverse health outcomes, then reducing substance abuse in the LGBT community may reduce their excess risk for associated comorbidities. By doing so, we can improve the health of those in the LGBT community and reduce health care spending by focusing on prevention rather than treatment.

The opportunities for prevention of substance abuse in the LGBT community are broad for those invested in not only LGBT studies but public health in general. There are ways to intervene that can potentially reduce the impact among LGBT individuals and heterosexuals. Increasing public awareness and education on LGBT issues may increase support while decreasing homophobia. This may help reduce the amount of stigma and heterosexism LGBT individuals face and potentially internalize. On the other, building up LGBT’s self-efficacy through connectedness and support could reduce the impact of homophobia’s effect. Either aspect of intervention has the possibility of preventing or reducing substance abuse among the LGBT population (Wells, 1991, Wright & Perry, 2008). Even with the research that has been done, more evidence is needed to further the knowledge on homophobia’s effect on LGBT substance abuse. Based on the research presented here, it is suggested that homophobia does play some role in the development of substance abuse problems among LGBT individuals (See Figure 3). Regardless of the mechanism, reducing the disparity of substance abuse may greatly improve the overall health and quality of the lives of LGBT individuals. By increasing focus on this health disparate population and increasing awareness of LGBT heath care needs, we may bridge the health disparity that homophobia has created.

.
tables
Table 1. Results from Various Studies Examining the Relationship between Sexual Orientation and Substance Abuse Outcomes.
	Author / Year
	Study

Population
	How Exposure Was Defined
	Outcome

Evaluated
	How Outcome Data Was Collected
	Odds Ratio / Results

	Austin et al. / 2004
	L/G/B adolescents
	Attraction
	Tobacco use
	GUTS data from Nurse’s Health Study
	9.7 (95% CI: 5.1-18.4) for lesbian/bisexual girls

No significant relationship or gay/bisexual boys

	Caldwell et al. / 1998
	L/G/B/Q adolescents
	Attraction
	Leisure Activities Binge Drinking
	YRBS data
	LGBQ youth were more likely to binge drink (5+ drinks in one sitting over the past two weeks) X2=3.77, <0.052

	Cochran et al. / 2002
	L/G/B adolescents
	Attraction
	Substance Abuse
	Interviews
	LGBs were significantly more likely to use cocaine/crack, crank, and speed/crystal meth (t=2.75, t=2.43, t=1.56 respectively)

	Corliss et al. / 2009
	L/G/B adolescents
	Homosexual v Heterosexual Feelings
	Illicit Drugs
	Self-report questionnaire
	4.07 (95% CI: 3.21-5.16) for bisexual females

2.58 (95% CI: 1.41-4.72) for bisexual males

2.04 (95% CI: 1.29-3.21) for gay males
No significant relationship for lesbians

	Noell and Ochs / 2001
	L/G/B/U adolescents
	Homosexual v Heterosexual Feelings /

Attraction
	Substance Use
	Self-report questionnaire

	Lesbian/ bisexual females significantly more likely to have used injection drugs, amphetamines, marijuana, and LSD than heterosexual females

2.11 (95%CI: 1.37-3.23) for LGBU use of amphetamines

	Russell and Joyner / 2002
	L/G/B adolescents
	Attraction
	Substance Abuse
	Self-interview
	2.97 for bisexual females ever using illicit drugs

1.65 for bisexual males ever using illicit drugs

	Fergusson et al. / 1999
	L/G/B adolescents
	Self-Identification
	Substance Abuse
	CIDI, SREDI
	5.0 (95% CI: 2.3-10.9) for LGBs and nicotine dependence

1.9 (95% CI: 0.9-4.2) for LGBs and substance abuse

	McCabe et al. / 2010
	L/G/B adults
	Self-Identification
	Substance Abuse
	DSM-IV criteria from AUDADIS-IV
	1.30 (95% CI: 0.57-3.01) for LGB adults

	Cochran et al. / 2004
	L/G adults
	Behaviors
	Substance Use
	Data from the NHSDA
	Significantly higher drug use in homosexual adults over the lifetime, the results were attenuated for more recent use

	Cochran et al. / 2003
	L/G/B adults
	Self-Identification
	Substance Abuse
	MIDUS
	No statistically significant relationships between LGB status and substance abuse.

Gay men and Lesbians were significantly more likely to have anxiety, depression, and distress

	Hughes et al. / 2008
	L/B women
	Self-Identification
	Alcohol Abuse
	Interviews
	Exclusively heterosexual women had significantly lower levels of hazardous drinking then lesbians

	Gilman et al. / 2001
	L/G adults
	Past Sexual Partners
	Substance Abuse
	CIDI
	2.8 (95% CI:1.6-5.1) for gays and lifetime drug abuse

2.4 (95% CI: 1.2-4.8) for gays and lifetime drug dependence

4.4 (95% CI: 2.4-8.1) for lesbian lifetime drug abuse

2.4 (95% CI: 1.3-4.4) for lesbian lifetime any substance disorder

Note: Lesbian (L), Gay (G), Bisexual (B), Questioning (Q), Unsure (U), Growing Up Today Study (GUTS), National Household Survey on Drug Abuse (NSHDA), MacArthur Foundation National Survey of Midlife Development (MIDUS), Composite International Diagnostic Interview (CIDI), Self- Report Early Delinquency Scale (SREDI), Youth Risk Behavior Survey (YRBS), Alcohol Use Disorder and Associated Disabilities Interview Schedule IV (AUDADIS-IV)
Table 2. Major Findings of Studies Examining the Relationship between Internalized Homophobia and Substance Use and Abuse in LGB Individuals.
	Author / Year
	Study Population
	Exposure Measured
	How Exposure

was Measured
	Outcome Evaluated
	How Outcome was Measured
	Major Finding(s)
	Innovation / Comments

	LGB (T) Youth

Alcohol Use/ Abuse As Outcome

	Baiocco et al. / 2010
	LG Youth
	Internalized Stigma

Connectedness to Gay Community
	MISS-LG

Modified UMHS
	Alcohol Abuse (Binge drinking)
	Questionnaire they created
	· Social drinkers reported lower mean internalized stigma scores than those classified as binge and heavy drinkers

· Heavy drinkers reported higher numbers of “negative rejecting reactions to disclosure”

· Further support that LG youths are at an increased risk for alcohol problems

· Heavy drinkers reported more “connectedness to gay community”
	Stress as mediator of relationship between internalized sexual stigma and alcohol use
· No gender differences
· Importance of bars in LG socializing
· Convenience sample used

	McDermott et al. / 2008
	LGBT Youth
	Homophobia
	Interviews
	Alcohol use
	Interviews
	· Link between homophobia, homophobic experiences destructive behaviors including alcohol abuse
	· Used qualitative data from interviews and focus groups

	Peralta / 2008
	LG Youth
	Homophobia
	Interviews
	Alcohol Use
	Interviews
	· Alcohol as an excuse for violating gender norms without fear of judgment or ridicule
	· Used qualitative data from interviews/focus groups

	Substance Use/Abuse as Outcome

	Bontempo and D’Augelli / 2002
	LGBQ Youth
	Victimization in schools
	Modified YBRSS
	Substance Abuse
	Modified YBRSS
	· LGBQ youth reporting high levels of victimization at school reported higher levels of substance use compared to heterosexual peers who also reported high victimization

· The combined effects of victimization and sexual orientation was associated with the highest substance use risk for LGBQ youths
	· Gender differences: GBQ males showed higher marijuana / cocaine use
· LGBQ youths were more likely to be victimized

· Cross sectional- cannot establish temporality

	Wright and Perry / 2006
	LGB Youth
	Sexual Identity Distress
	Scales developed for the IYAP project
	Substance Abuse

Psychological Distress
	Questionnaire

GSI
	· Stress associated with sexual identity was associated with psychological distress but less frequent use of alcohol and drugs

· Social support attenuated the relationship between sexual identity stress and psychological stress
	· “identity confusion” is thought to be when internalizing homophobia can be the most detrimental
· Model of the coming out process

	Koenig / 2008
	LGBQ Youth
	Homophobic Teasing
	2000 Dane County Youth Survey

(Koenig et al. 2005)**
	Substance Abuse
	2000 Dane County Youth Survey

	· Sexual minority youth were more likely to report drug and alcohol use
· Questioning youth were more likely to experience homophobia teasing than youth already “out” and were more likely to report drug and alcohol use then hetero youth and sexual minority youth
	· Showed a great focus on youth questioning their sexual identity
· Shows them as a particularly vulnerable group
· Showed importance of family and social support

	LGB (T) Individuals

	Substance Use / Abuse as Outcome

	Lehavot and Simoni / 2011
	L Individuals
	Internalized Homophobia

Sexual Victimization
	IHP

HHRD
	Substance Abuse
	MAST
Brief DAST
Behavioral Risk Factor Surveillance

System
	· Internalized homophobia was positively associated with substance use
· Sexual Victimization was also positively associated with substance use
· Gender expression differences: more butch ->more victimization while more femme ->more internalized homophobia
	· Introduces a conceptual model: minority stressors

->deactivation of social-psychological resources like support and positive feelings of self-worth -> increased mental problems and substance abuse

	McCabe et al. / 2010
	LGB Individuals
	Discrimination

(Race, Gender, and Sex)
	Experiences of Discrimination Scales

(Krieger et al.)*
	Substance Abuse
	NESARC data which used

AUDADIS-IV
	· Those LGB experiencing all three types of discrimination (SO, race, gender) were significantly more likely to have abused substances (OR 3.85 95% CI: 1.71-8.66)
· Those experiencing SO discrimination only showed an statistically non-significant relationship with substance use disorders (OR 1.30 95% CI: 0.57-3.01)

· Those experiencing SO and gender showed a slightly significant relationship with substance abuse (OR 2.33 95% CI: 1.00-5.45)
	· First to examine multiple types of discrimination and substance abuse disorders in a large LGB sample.
· LGB experiencing NO discrimination had rates of substance abuse similar to heterosexuals

	Lelutiu-Weinberger et al. / 2011
	G Individuals
	Stigmatization

Anxiety
	GRS

BSI-Anxiety Scale
	Substance Abuse
	Modified TLFB
	· Stigma associated with sexual orientation was not associated with substance abuse
· Anxiety was positively associated with substance abuse
	· Looked at age differences
· Anxiety’s relationship was stronger among the older

	Mays and Cochran / 2001
	LGB Individuals
	Discrimination
	MIDUS
	Mental Health including Substance Abuse
	Questions derived from the DSMV-IV
	· A significantly higher proportion of homosexual men and women who had a previous mental health disorder which included alcohol and substance abuse

· Homosexuals were significantly more like to experience discrimination
	· Grouped substance and alcohol abuse with other mental health disorders making one group

· Cross sectional

· Only weakly justified a connection between the discrimination and substance/alcohol abuse

	Meyer / 1995
	G Individuals
	Internalized Homophobia

Stigma

Prejudice
	IHP

GRS

In depth Interviews
	Demoralization

Guilt

Suicidality
	PERI
	· Gay men experiencing minority stress (associated with their status as “gay”) are significantly more likely to experience psychological distress including demoralization and guilt
	· Minority stress model cited frequently

· Used as basis for much of the subsequent research

	Amadio and Chung / 2004
	LG Individuals
	Internalized Homophobia
	LIHS for females

NHAI-R for males
	Alcohol

Use

Substance Use
	Modified YRBSS

SAAST

DAST
	· Inverse relationship between internalized hetero and cigarette use, and marijuana use in lesbians

· Not true for gay males
	

	Weber / 2008
	LGB Individuals
	Heterosexist Events

Internalized Homophobia
	SHE

IHP
	Substance Use and Abuse

	AUDIT

DAST
	· Those who reported at least one form of substance abuse were significantly more likely to have experienced a heterosexist event and/or internalized homophobia
	· Gays and Lesbians reported more heterosexist events

· Bisexuals were more likely to report IH

	Bruce et al. / 2008
	GB(male)T

Individuals
	Stigmatization
	Stigma Scales they developed
	Substance Use
	AQFI

Questionnaire
	· Positive relationship between internalizing stigmatization and alcohol use (β = .063, p < .05)
· Positive relationship between experiencing stigmatization and drug use (β = .143, p < .01)
	

	Alcohol Use / Abuse as Outcome

	Saghir and Robins / 1973
	LG Individuals
	Confliction
	Interviews and self-report
	Alcohol Use
	Self-report
	· Higher rates of alcohol problems in lesbians who were “conflicted” about their identity

· No relation for gay males
	

	McKirman and Peterson / 1989
	LG Individuals
	Confliction
	Interviews and self-report
	Alcohol Use
	Self-report
	· No relationship between alcohol problems and “conflict due to sexual identity
	

	Amadio and Chung / 2004
	LG Individuals
	Internalized Homophobia
	LIHS for females

NHAI-R for males
	Alcohol

Use

Substance Use
	Modified YRBSS

SAAST

DAST
	· Inverse relationship between internalized hetero and alcohol use in lesbians

· Not true for gay males
	

	Kus / 1988
	G Individuals
	Self-acceptance
	Interviews
	Alcoholism
	All were recovering alcoholics
	· Lack of self –acceptance about one’s sexual orientation was positively associated with developing alcoholism
	· Self-acceptance of being gay occurred only after sobriety was reached

	DiPlacido / 1998
	LGB Individuals
	Internalized Heterosexism
	Self-report
	Alcohol Use
	Self-report
	· Quantity of alcohol consumed positively associated with internalized hetero. In LB women

·
	· Small study, only 17 people

	Span and Derby / 2009
	LG Individuals
	Internalized Homophobia

Depression
	IHP

CESD
	Alcohol use
	Quantity/

Frequency/

Maximum Index
	· Those experiencing low levels of depression also had a significant inverse relationship between IH and alcohol use

· Depression does moderate the relationship

· Those with high depression scores had no relationship between IH and alcohol use
	· Men showed greater internalized homophobia when compared to women

	Amadio / 2006
	LG Individuals
	Internalized Heterosexism
	LIHS for females

IHNI for males
	Alcohol

Use

Alcohol Abuse
	Modified NHSDA

MAST

DrInC
	· There was a slight positive relationship between internalized heterosexism and the # of days being very high or drunk (1 year)

· Relationship was not supported for males

· Internalized hetero. Was not predictive of alcoholism (MAST test)
	· Reliance on self-report and a convenience sample

	Cochran and Cause / 2006
	LGBT Individuals
	Psychopathology
	TARGET data from therapist interviews
	Alcohol and Substance Abuse
	TARGET data from therapist interviews
	· Openly LGBT individuals were entering clinics with more severe alcohol and substance abuse problems and greater psychopathology
	· Psychopathology included data on psychiatric and medical services utilized

Note: Lesbian Internalized Homophobia
Scale (LIHS) , Internalized Homonegativity Inventory (IHNI), Nungesser Homosexuality Attitudes Inventory (NHAI-R), 50-item Drinker Inventory of Consequences (DrInC), Michigan Alcohol Screening Test (MAST), National Household Survey on Drug Abuse (NHSDA), Youth Risk Behavior Surveillance Survey (YRBSS), Self-Administered Alcoholism Screening Test (SAAST), Drug Abuse Screening Test (DAST), Treatment and Assessment Report Generation Tool (TARGET), The Center for Epidemiological Studies Depression Scale (CESD), Internalized Homophobia Scale (IHP), Quantity/Frequency/Maximum Index (National Council on Alcohol Abuse and Alcoholism, 2003), Schedule for Heterosexist Events (SHE), Alcohol Use Disorders Identification Test (AUDIT), National Epidemiologic Survey on Alcohol and Related Conditions (NESARC), Alcohol Use Disorder and Associated Disabilities Interview Schedule IV (AUDADIS-IV), A frequency-quantity index for alcohol use (AFQI), Heterosexist Harassment, Rejection, and DiscriminationScale (HHRD), Gay Related Stigma Scale (GRS), MacArthur Foundation National Survey of Midlife Development (MIDUS), Scales from the Psychiatric Epidemiology Research Instrument (PERI), Urban Men's Health Study (UMHS), Indiana Youth Access Project (IYAP), Global Severity Index (GSI), *Krieger N, Smith K, Naishadham D, Hartman C, Barbeau EM. Experiences of discrimination: validity and reliability of a self-report measure for population health research on racism and health. Soc Sci Med. 2005;61(7):1576–159 ** Koenig, B, Espelage, D L, Biendseil, R. The Dane County Youth Assessement. 2005. Unpublished Report.
figures

Figure 1: Search Strategy flow chart.

Figure 2. Levahot’s and Simoni’s (2011) proposed model of substance abuse among sexual minority women.

Figure 3. Potential effect of homophobia on alcohol and substance abuse.
Note: more research needed to explore the effect increased substance and alcohol use has on internalizing homophobia
bibliography

Adamczyk, A., Felson, J. (2006). Friends’ Religiosity and First Sex. Social Science Research. 35(4). 924-947.

Adamczyk, A., Pitt, C. (2009). Shaping Attitudes about Homosexuality: The Role of Religion and Cultural Context. Social Science Research. 38. 338-351.

Adams, H E, Wright, L W Jr, Lohr, B A. (1996). Is Homophobia Associated with Homosexual Arousal?. Journal of Abnormal Psychology. 105(3). 440-445.

Agwu A, Ellen J. (2009). Rising rates of HIV Infection among Young US Men Who Have Sex With Men. Pediatr Infect Dis J. 28(7). 633.

Amadio, D. M. (2006). Internalized Heterosexism, Alcohol Use, and Alcohol-Related Problems among Lesbians and Gay Men. Addictive Behaviors. (31) 7. 1153-1162.

Amadio, D. M., Chung, Y. B. (2004). Internalized Homophobia and Substance Abuse among Lesbian, Gay, and Bisexual Persons. Journal of Gay and Lesbian Social Services. (17)1 83-101.

American Psychiatric Association. (1980). Diagnostic and Statistical Manual of Mental Disorders.

Auster, C. J, Ohm, S. C. (2000). Masculinity and Femininity in Contemporary American Society: A Reevaluation Using the Bem Sex-Role Inventory. Sex Roles: A Journal of Research. (43)7-8. 499-528.

Austin, S. B., Ziyadeh N., Fisher, L. B., Kahn, J. A., Colditz, G. A., Frazier, A. L. (2004). Sexual Orientation and Tobacco Use in a Cohort Study of US Adolescent Ggirls and Boys. Arch Pediatr Adolesc Med. (158)3. 17–22.

Baiocco, Roberto, D’Alessio, Maria, Laghi, Fiorenzo. Binge drinking among gay, and lesbian youths: The role of internalized sexual stigma, self-disclosure, and individuals’ sense of connectedness to the gay community. Addictive Behaviors. 2010. 35, 10. 896-899.

Baumeister, R. F., Dale, K., Sommer, K. L. (1998). Freudian Defense Mechanisms and Empirical Findings in Modern Social Psychology: Reaction Formation, Projection, Displacement, Undoing, Isolation, Sublimation, and Denial. Journal of Personality. (66)6. 1081-1095.

Bontempo, D E, D’Augelli, A R. (2002). Effects of At-School Victimization and Sexual Orientation on Lesbian, Gay, or Bisexual Youths’ Health Risk Behavior. Journal of Adolescent Health. 30. 364-374.

Bonomo, Y., Coffey, C., Wolfe, R., Lynskey, M., Bowes, G., Patton, G. (2001). Adverse Outcomes of Alcohol Use in Adolescents. Addiction. (96)10. 1485-1496.

Bronski, M. (2003). Rewriting the Script on Reagan: Why the President Ignored AIDs. The Jewish Daily Forward.
Bruce, D., Ramierez-Valles, J., Campbell, R. T. (2008). Stigmatization, Substance Abuse, and Sexual Risk Behavior among Latino Gay and Bisexual Men and Transgender Persons. Journal of Drug Issues. (38)1. 235-260.

Burgard, Sarah H, Cochran, Susan D, Mays, Vickie M. Alcohol and Tobacco Use Patterns among Heterosexually and Homosexually Experienced California Women. (2005). Drug and Alcohol Dependence. 77(1). 61-70.

Burgess, Diana, Lee, Richard, Tran, Alisia, van Ryn, Michelle. (2008). Effects of Perceived Discrimination on Mental Health and Mental Health Services Utilization Among Gay, Lesbian, Bisexual and Transgender Persons. Journal of LGBT Health Research. 3(4). 1-14.

Cabaj, Robert Paul.(2000). Substance Abuse, Internalized Homophobia, and Gay Men and Lesbians. Journal of Gay and Lesbian Psychology. 3(3-4). 5.24.

Caldwell, L L, Kivel, B D, Smith, E A, Hayes, D. (1998). The Leisure Context of Adolescents Who Are Lesbian, Gay Male, Bisexual and Questioning Their Sexual Identities: An Exploratory Study. Journal of Research Literature. 30(3). 341-355.

Carrigan, Tim, Connell, Bob, Lee, John. (1985). Toward a New Sociology of Masculinity. Theory and Society. 14(5). 551-604.

Chung, Barry Y, Katayama, Motoni.(1996).Assessment of Sexual Orientation in Lesbian/Gay/Bisexual Studies. Journal of Homosexuality. 30(4). 49-62.

Cochran, Susan D, Greer-Sullivan, J, Mays, Vickie M. (2003). Prevalence of Mental Disorders, Psychological Distress, and Mental Health Services Use among Lesbian, Gay, and Bisexual Adults in the United States. Journal of Consulting and Clinical Psychology. 71(1). 53-61.

Cochran, Susan D. (2001). Emerging Issues in Research on Lesbians’ and Gay Men’s Mental Health: Does Sexual Orientation Really Matter?. American Psychologist. 71(1). 53-61.

Cochran, Bryan N, Stewart Angela J Ginzler, Joshua A, Cauce, Ana Mari. (2002). Challenges Faced by Homeless Sexual Minorities: Comparison of Gay, Lesbian, Bisexual, and Transgender Homeless Adolescents With Their Heterosexual Counterparts. American Journal of Pubic Heath. 92(5). 773-777.

Cochran, Bryan N, Cauce, Ana Maru. (2006). Characteristics of Lesbian, Gay, Bisexual, and Transgender Individuals Entering Substance Abuse Treatment. Journal of Substance Abuse Treatment. 30. 135-146.

Cochran, Susan D, Ackerman, Deborah, Mays, Vickie M, Ross, Michael W. (2004). Prevalence of Non-Medical Drug Use and Dependence among Homosexually Active Men and Women in the US Population. Addiction. 99(8). 989-998.

Cooper, M L, Frone, Michael R, Russell, Marcia, Mudar, Pamela. (1995). Drinking to Regulate Positive and Negative Emotions: A Motivational Model of Alcohol Use. Journal of Personality and Social Pathology. 69(5). 990-1005.
Corliss, Heather L, Rosario, Margaret, Wypij, David, Wylie, Sarah A, Frazier, A L, Austin, S B. (2010). Sexual Orientation and Drug Use in a Longitudinal Cohort Study of U.S. Adolescents. Addictive Behavior. 35(3). 517-521.

D’Alessio, M, Baiocco, R, Laghi, F. (2006). The Problem of Binge Drinking among Italian University Students: A Preliminary Investigation. Addictive Behaviors. 31. 2382-2333.

Dannemeyer, W. (1989). Shadow in the Land: Homosexuality in America. Ignatius Press. 1-243.

Deardorff, J, Hayward, C, Wilson, K A, Bryson, S, Hammer, L D, Agras, S. (2007). Puberty and Gender Interact To Predict Social Anxiety Symptoms in Early Adolescence. Journal of Adolescent Health. 41. 102–104.

Dilley, Julia A, Simmons, Katrina, Boysunn, Michael J, Pizacani, Barbara A, Stark, Mike J. (2010). Demonstrating the Importance and Feasibility of Including Sexual Orientation in Public Health Surveys: Health Disparities in the Pacific Northwest. American Journal of Public Health. 100(3). 460-467.

DiPlacido, J. (1998) Minority stress among lesbians, gay men and bisexuals: a consequence of heterosexism, homophobia and stigmatization. In Herek, G. (ed.), Stigma and Sexual Orientation. Sage, Thousand Oaks, CA, pp. 138–159.

Drabble, Laurie, Trocki, Karen. (2005). Alcohol Consumption, Alcohol-Related Problems, and Other Substance Use Among Lesbian and Bisexual Women. Journal of Lesbian Studies. 9(3). 19-30.

Fergusson, David M, Horwood, L John, Beautrais, Annette L. (1999). Is Sexual Orientation Related to Mental Health Problems and Suicidality in Young People?. Archives of General Psychiatry. 56(10). 876-880.

Fone, B. Homophobia: A history. (2000). Metropolitan Books.
Garofalo, R, Wolf, R C, Kessel, S, Palfrey, S J, DuRant, R H. (1998). The Association between Health Risk Behaviors and Sexual Orientation among A School-Based Sample of Adolescents. Pediatrics. 101(5). 895–902.

Garnets, L, Herek, G M, Levy, B. (1990). Violence and Victimization of Lesbians and Gay Men: Mental Health Consequences. Journal of Interpersonal Violence. 5. 366-383.

Gilman, S E, Cochran, S D, Mays, V M, Hughes, M, Ostrow, D, Kessler, R C. (2001). American Journal of Public Health.. 91(6), 933.

Goffman, E. (2009). Stigma: Notes on the management of spoiled identity. Touchstone.

Hall, Wayne, Degenhardt, Louisa. (2009). Adverse Health Effects of Non-medical Cannabis Use. Lancet. 37(4). 1383-1391.

Herek, Gregory M. (2004). Beyond “Homophobia”: Thinking About Sexual Prejudice and Stigma in the Twenty-First Century. Journal of NSRC. 1(2). 6-24.

Hermeneutics. (2005). Sage Journals: Sociology. 39(1). 47-65.

Hershberger, S L, Pilkington, N W, D'Augelli, A R. (1997). Predictors of Suicide Attempts among Gay, Lesbian, and Bisexual Youth. Journal of Adolescent Research. 12(4). 487–497.

Hingson, Ralph, Heerern, Timothy, Winter, Michael, Wechsler, Henry. (2005). Magnitude of Alcohol-Related Mortality and Morbidity among U.S College Students Aged 18-24: Changes from 1998 to 2001. Annual Review of Public Health. 26. 259-279.

Hughes, Tonda L, Jacobson, K M. (2003). Sexual Orientation and Women’s Smoking. Current Women’s Health Reports. 3(3). 254-261.

Hughes, Tonda L, Eliason, Michele. (2002). Substance Use and Abuse in Lesbian, Gay, Bisexual and Transgender Populations. The Journal of Primary Prevention. 22(3). 263-298.

Hughes, Tonda L, Johnson, Timothy, Wilsnack, Sharon C. (2001). Sexual Assault and Alcohol Abuse: A Comparison of Lesbians and Heterosexual Women. Journal of Substance Abuse. 13(4). 515-532.

Kelly, Brian C, Bimbi, David S, Izienicki, Hubert, Parsons, Jeffrey T. (2009). Stress and Coping among HIV-Positive Barebackers. AIDs Behavior. 13. 792-797.

Kimmel, M S. (2004). Masculinity as Homophobia: Fear, Shame, and Silence in the Construction of Gender Identity. Race, Class, and Gender in The United States: An Integrated Study. 81-93.

Knowlton, Brian. U.S. Job Site Bans Bias Over Gender Identity. The New York Times. 2010. http://www.nytimes.com/2010/01/06/us/06gender.html

Koenig, Brian W. (2008). Homophobic Teasing, Psychological Outcomes, and Sexual Orientation among High School Students: What influence do parents have?. School Psychology Review. 37(2). 202-216.

Kus, Robert J. (1988). Alcoholism and Non-Acceptance: The Critical Link. Journal of Homosexuality. 15(1-2). 25-41.

Lehavot, Keren, Simoni, Jane M. (2011). The Impact of Minority Stress on Mental Health and Substance Use Among Sexual Minority Women. Journal of Consulting and Clinical Psychology. 79(2). 159-170.

Lelutiu-Weinberger, Corina, Pachankis, John E, Golub, Sarit A, Walker, Ja’Nina J, Bamonte, Anthony J, Parsons, Jeffery T. (2013). Age Cohort Differences in the Effects of Gay-Related Stigma, Anxiety and Identification with the Gay Community on Sexual Risk and Substance Use. AIDs and Behavior. 17(1). 340-349.

Maccoby, Eleanor E. (1992). The Role of Parents in the Socialization of Children: An Historical Overview. Developmental Psychology. 28(6). 1006-1017.

Maccoby, Eleanor E, Martin, J A. (1983). Socialization in the Context of the Family: Parent-child Interaction. Handbook of Child Psychology. Socialization, Personality, and Social Development. 4. 1-101.

Marshal, Michael P, Friedman, Mark S, Stall, Ron, King, Kevin M, Miles, Jonathon, Gold, Melanie A, Bukstein, Oscar G, Morse, Jennifer Q. (2011). Sexual Orientation and Adolescent Substance Use: A Meta-Analysis and Methodological Review. Addiction. 103(4). 546-556.
Masculinty [Def. 1]. (n.d.). Merriam-Webster Online. In Merriam-Webster. Retrieved 2013, from http://www.merriam-webster.com/dictionary/citation

Mays, Vickie M, Cochran, Susan D. (2001). Mental Health Correlates of Perceived Discrimination Among Lesbian, Gay, and Bisexual Adults in the United States. Am J Public Health. 91(11). 1869-1876.

McCabe, Sean E, Bostwick, Wendy B, Hughes, Tonda L, West, Brady T, Boyd, Carol J. (2010). The Relationship Between Discrimination and Substance Use Disorders Among Lesbian, Gay, and Bisexual Adults in the United States. American Journal of Public Health. 100(10). 1946-1952.

McDermott, Elizabeth, Roen, Katrina, Scourfield, Jonathon. (2008). Avoiding shame: young LGBT people, homophobia and self-destructive behaviours. Culture, Health & Sexuality. 10(8). 815-829.

McKirman, D. & Peterson, P. L. (1989a), Alcohol and drug abuse among homosexual men and women: Epidemiology and population characteristics. Addictive Behaviors. 14:545-553.

Meier, Brian P, Robinson, Michael D, Gaither, George A, Heinert, Nikki J. (2006). A Secret Attraction or Defensive Loathing? Homophobia, Defense, and Implicit Cognition. Journal of Research in Personality. 40(4). 377-394.

Merriam-Webster's collegiate dictionary (10th ed.).(1993). Springfield, MA.

Meyer, Ilan, H. (1995). Minority Stress and Mental Health in Gay Men. Journal of Health and Social Behavior. 36(1). 38-56.

Moore, Laura M, Vanneman, Reeve. (2003). Context Matters: Effects of the Proportion of Fundamentalists on Gender Attitudes. Social Forces. 82(1). 115-139.

Noell, John W, Ochs, Linda M. (2001). Relationship of Sexual Orientation to Substance Use, Suicidal Ideation, Suicide Attempts, and Other Factors in a Population of Homeless Adolescents. Journal of Adolescent Health. 29(1). 31-36.

O'Malley, P M, Johnston, L D. (2002). Epidemiology of Alcohol and Other Drug Use among American College Students. Journal of Studies on Alcohol and Drugs. 14. 23-39.

Peralta, Robert L. (2008). “Alcohol Allows You To Not Be Yourself”: Toward A Structured Understanding of Alcohol Use and Gender Difference among Gay, Lesbian, and Heterosexual Youth. Journal of Drug Issues. 38(2). 373-400.

Raymond, Diane. (1992). “In the Best Interests of the Child”: Thoughts on Homophobia and Parenting. Homophobia: How We All Pay the Price. 114-130.

Regier, D A, Farmer, M E, Rae, D S, Locke, B Z, Keith, S J, Judd, L L, Goodwin, F K. (1990). Comorbidity of Mental Disorders with Alcohol and Other Drug Abuse. JAMA. 264(19). 2511-2518.

Russell, Stephen T, Joyner, Kara. (2001). Adolescent Sexual Orientation and Suicide Risk: Evidence From a National Study. American Journal of Pubic Heath. 91(8). 1276-1281.

Saewyc, E M, Bearinger, L H, Heinz, P A. (1998). Gender Differences in Health and Risk Behaviors among Bisexual and Homosexual Adolescents. Journal of Adolescent Health. 23. 181-188.

Saghir, M. & Robins, E. (1973), Male and Female Homosexuality. Baltimore: Williams and Wilkins.

Schraub, David. (2008). House Committee Holds First Hearing on Transgender Discrimination. The Leadership Conference. http://www.civilrights.org/lgbt/resources/transgender-hearing.html

Shilts, Randy. (1987). And the Band Played On: Politics, People, and the AIDs Epidemic. St. Martin’s Press.
Stein, Gary L, Bonuck, Karen A. (2001). Original-Research: Physician-Patient Relationships among the Lesbian and Gay Community. Journal of Gay and Lesbian Medical Association. 5(3). 87-93.

Span, Sherry A, Derby, Paul L. (2009). Depressive Symptoms Moderate the Relation Between Internalized Homophobia and Drinking Habits. Journal of Gay and Lesbian Social Services. 21(1). 1-12.

Spitzer, L. (1981). The Diagnostic Status of Homosexuality in DSM-III: A Reformulation of the Issues. American Journal of Psychiatry. 138(2). 210-215.

Thun, Michael J, Peto, Richard, Lopez, Alan D, Monaco, Jane H, Henley S J, Heath, Clark W, Doll, Richard. (1997). Alcohol Consumption and Mortality among Middle-Aged and Elderly U.S. Adults. New England Journal of Medicine. 337. 1705-1714.

Tjepkema, Michael. (2008). Health Care Use among Gay, Lesbian, and Bisexual Canadians. Health Reports. 19(1). 53-64.

Tomaskovic-Devey, Donald, Stainback, Kevin. (2007). Discrimination and Desegregation: Equal Opportunity Progress in U.S. Private Sector Workplaces since the Civil Rights Act. . ANALS, AAPSS. 609. 49-84.

Weber, Genevieve N. (2008). Using to Numb the Pain: Substance Use and Abuse among Lesbian, Gay, and Bisexual Individuals. Journal of Mental Health Counseling. 30(1). 31-48.

Weinberg, G. (1972). Society and the healthy homosexual. New York: St. Martin’s.

Weinstein, Netta, Ryan, William S, DeHaan, Cody R, Pryzbylski, Andrew K, Legate, Nicole, Ryan, Richard M. (2012). Parental Autonomy Support and Discrepancies Between Implicit andExplicit Sexual Identities: Dynamics of Self-Acceptance and Defense. Journal of Personality and Social Psychology. 102(4). 815-832.

Wells, Joel W. What Makes a Difference? Various Teaching Strategies to Reduce Homophobia in University Students. Annals of Sex Research. 1991. 4, 3-4. 229-238.

Whetten, Kathryn, Reif, Susan S, Napravnik, Sonia, Swartz, Marvin S, Thielman, Nathan M, Eron, Joseph J. Jr, Lowe, Kristin, Soto, Tomas. (2005). Substance Abuse and Symptoms of Mental Illness Among HIV-positive Persons in the Southeast. Southern Medical Journal. 98(1). 9-14.

Williamson, Iian R. (2000). Internalized Homophobia and Health Issues affecting Lesbians and Gay Men. Health Education Research. 15(1). 97-107.

Wilsnack, Sharon C, Hughes, Tonda L, Johnson, Timothy P, Bostwick, Wendy B, Szalacha, Laura A, Benson, Perry, Aranda, Frances, Kinnison, Kelly E. (2008). Drinking and Drinking-Related Problems Among Heterosexual and Sexual Minority Women. Alcohol and Drugs. 69(1). 129-139.

Wright, E. R., Perry, B. L. (2006). Sexual Identity Distress, Social Support, and the Health of Gay, Lesbian, and Bisexual Youth. Journal of Homosexuality. (58)1. 81-110.

Yip, A. (2005). Queering Religious Texts: An Exploration of British Non-heterosexual Christians’ and Muslims’ Strategy of Constructing Sexuality-affirming Hermeneutics. Sociology. 39(1). 47-65.
DISPARITIES IN SUBSTANCE ABUSE IN LESBIAN, GAY, BISEXUAL AND TRANSGENDER INDIVIDUALS: IS HOMOPHOBIA THE DRIVING FORCE?

by

Victoria Novak

BS, Duquesne University, 2011

Submitted to the Graduate Faculty of

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Public Health

University of Pittsburgh

2013

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Victoria Novak

on

April 15, 2013

and approved by

Essay Advisor:

Emma Barinas-Mitchell, Ph.D. 						

Assistant Professor

Associate Director, Ultrasound Research Lab

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Mark Friedman, Ph.D., MSW, MPA 					

Assistant Professor

Director, Center for Maternal & Child Health Leadership in Public Health

Social Work

Graduate School of Public Health

School of Medicine

University of Pittsburgh

Essay Reader:

Nina Markovic, Ph.D. 	 	 					

Associate Professor

School of Dental Medicine

Assistant Professor

Graduate School of Public Health

University of Pittsburgh

Copyright © by Victoria Novak

2013

Emma J.M. Barinas-Mitchell, Ph.D.

DISPARITIES IN SUBSTANCE ABUSE IN LESBIAN, GAY, BISEXUAL AND TRANSGENDER INDIVIDUALS: IS HOMOPHOBIA THE DRIVING FORCE?

Victoria Novak, MPH

University of Pittsburgh, 2013

�

38

Table 1 continued

Table 2 continued

Table 2 continued

Table 2 continued ccontinued

44

45

Table 2 continued

Potentially relevant articles identified (lesbian, gay, homophobia, substance abuse)

N=240

Exclude those including HIV (potential for independent factor in substance abuse)

N=207

Exclude sexual identity and/or orientation and spousal and/or partner abuse

N=178

Relevant after title review

N=46

Included in abstract review in new search (bisexuals and sexually questioning youth, and transgenders)

N=3

Included in review after abstract review

N=22

↑ Butch/Masculine SMW

↓Perceived social support

↓Positive beliefs about spirituality

↑LBG Victimization

Social-Psychological Resources

↑Internalized Homophobia

Gender Expression

↑Substance Abuse

↑Femme/Feminine SMW

Sexual Orientation Victimization

Stress

Increased Substance and Alcohol Use

↑Internalizing homophobic / negative feelings

Depression

Stigma Associated with sexual orientation

Homophobia

Heterosexism

?

37

